

PARKING STANDARDS FOR NEW DEVELOPMENT PROJECTS STUDY PHASE 2 - COMMERCIAL USES

Office and Hotel Parking Ratio Summaries May 12, 2017

OFFICE

Current Zoning Ordinance Requirements:

District	MINIMUM Requirement (per 1,000 sf)
1	2.00
2	2.22
3	2.11
4	2.11
5	2.11
6	1.67
King Street Transit Parking District	1.87 (can be reduced to 1.50 with a parking reduction)

Small Area Plan Parking Ratios:

Planning Area	MAXIMUM Parking Ratio (per 1,000 sf)
Beauregard (District 5)	2.8 (Phase 1 – pre West End Transit) 2.5 (Phase 2 – post West End Transit)
Braddock (Districts 1 & 6)	1.67
Eisenhower East (Districts 4 & 6)	2.0 (Within 1,500 feet of the Metro Station)2.5 (More than 1,500 feet from the Metro Station)
Landmark/Van Dorn (District 3)	2.0 (Initial Phase) 1.5 (Improved Transit Phase)
North Potomac Yard (District 1)	1.21

Approved Office Parking Reductions (last 5 years)

Development	Approved Parking Ratio (per 1,000 sf)
IDA – Potomac Yard (District 1)	1.57
National Industries for the Blind – Potomac Yard (District 1)	1.53

Other Cities/Counties Parking Requirements:

City/County	Minimum Ratio (per 1,000 sf)	Maximum Ratio (per 1,000 sf)
Annapolis, MD	3.33 to 5.0	-
Arlington, VA	1.0 to 1.59	-
Falls Church, VA	2.22	-
Frederick City, MD	1.0	5.0
Montgomery County, MD	2.0	3.03
Washington, DC	0.5 to 1.0	-
Cambridge, MA	1.00 to 1.25	2.00 to 2.50
Newark, NJ	1.0	-
Norfolk, VA	1.67 to 4.0	2.08 to 5.0
San Diego, CA	2.9 to 3.3	5.0
Seattle, WA	1.0	-

HOTEL

Current Zoning Ordinance Requirements:

District	MINIMUM Requirement
1	0.7 spaces per guest room, plus 1 space for every 8 restaurant or meeting room seats
2-6	1 space per guestroom, plus 1 space per 15 guest rooms (standard restaurant ratio applies)
King Street Transit Parking District	0.7 spaces per guest room; no parking required for first 10,000 sf of ancillary restaurant, retail, or amusement enterprise uses

Small Area Plan Parking Ratios:

Planning Area	MAXIMUM Parking Ratio
Beauregard (District 5)	1 space per room (Phase 1 – pre WET) 0.75 spaces per room (Phase 2 – post WET)
Braddock (Districts 1 & 6)	0.7 spaces per room
Eisenhower East (Districts 4 & 6)	0.7 spaces per room & 1 additional space per every eight seats for additional restaurant and conference uses
Landmark/Van Dorn (District 3)	0.7 spaces per room
North Potomac Yard (District 1)	0.75 spaces per room

Approved Hotel Parking Reductions (last 5 years)

Development	Approved Parking Ratio (per guestroom)
Hotel Indigo (220 S. Union)	0.5
Hilton Garden Inn (1620 Prince)	0.29 (0.4 with off-site)
The Lorien (1600 King)	0.7
Hampton Inn (1616 King)	0.7 (0.5 approved per 2013 SUP)
Towne Motel site (800 N Washington)	0.5
Old Colony Inn (1101 N. Washington)	0.65
Robinson Terminal North (500 N Union)	0.5
King Street Hotel (Pending Approval)	0.44

Other Cities/Counties Parking Requirements:

City/County	Minimum Ratio (per guestroom unless noted)	Maximum Ratio (per guest room)
Annapolis, MD	0.33 + calculation for auxiliary uses	-
Arlington, VA	1.0	-
Falls Church, VA	1.0 + 0.1 per every 10 rooms	-
Frederick City, MD	1.0 + 1.0 per 800 sf of auxiliary space	1.0 + 1.0 per 400 sf of auxiliary space
Montgomery County, MD	0.33 + 1 per 500 sf of meeting space (PLD or Reduced Parking Area) 0.5 + 1 per 167 sf of meeting space (Non-PLD or Reduced	PLD or Reduced Parking Area: 1 + 1 per 100 sf of meeting space
Washington, DC	Parking Area) 0.5 per 1,000 sf in excess of 3,000 sf	-
Baltimore, MD	0.125 (High Density Zones) 1.0 (Other Zones)	-

PARKING STANDARDS FOR NEW DEVELOPMENT PROJECTS STUDY PHASE 2 - COMMERCIAL USES

Comparisons of Observed Parking Ratios May 15, 2017

OFFICE

14 General Office Survey Sites
Observed Parking Ratio Range: 0.6 to 2.1

Observed Ratio by Distance to Metro

Site	es within ½ mile of Metro	Sites between ½ mile and 1 mile of Metro	Sites more than 1 mile from Metro
	Grant Thornton/Wells Fargo – 1.0	Saul Center – 1.1	Harbor Center – 0.6
	Edmundson Plaza – 1.1	The Atrium – 1.3	700 S. Washington – 1.3
	Carlyle Place – 1.4	Commonwealth Fed Credit Union – 1.5	Vernon Square – 1.4
		PenFed – 2.1	Park Center – 1.4
		Reingold – 2.1	Michael Baker – 1.7
			Institute for Defense Analysis – 1.9
Average	1.17	1.62	1.38
Median	1.1	1.5	1.4

Observed Ratio by Access to Bus Routes (within ½ mile)

	More than 5	2-5	Less than 2
	Grant Thornton/Wells Fargo – 1.0	Harbor Center – 0.6	Commonwealth Fed Credit Union – 1.5
	Edmundson Plaza – 1.1	Saul Center – 1.1	Michael Baker – 1.7
	700 S. Washington – 1.3	Carlyle Place – 1.4	PenFed – 2.1
	The Atrium – 1.3	Park Center – 1.4	
	Vernon Square – 1.4	Reingold – 2.1	
	Institute for Defense Analysis – 1.9		
Average	1.33	1.32	1.77
Median	1.3	1.4	1.7

Observed Ratio by Walkscore

	90 +	80-89	Less than 80
	Harbor Center – 0.6	Carlyle Place – 1.4	Park Center – 1.4
	Grant Thornton/Wells Fargo – 1.0	Vernon Square – 1.4	Commonwealth Fed Credit Union – 1.5
	Edmundson Plaza – 1.1	Reingold – 2.1	Michael Baker – 1.7
	Saul Center – 1.1		Institute for Defense Analysis – 1.9 PenFed –
	700 S. Washington – 1.3		2.1
	The Atrium – 1.3		
Average	1.07	1.63	1.72
Median	1.1	1.4	1.7

Observed Ratio by Access to Bikeshare

Bikes	hare station within ¼ mile of site	Bikeshare Station more than ¼ mile of site
	Grant Thornton/Wells Fargo – 1.0	Harbor Center – 0.6
	Edmundson Plaza – 1.1	The Atrium – 1.3
	Saul Center – 1.1	Park Center – 1.4
	700 S. Washington – 1.3	Commonwealth Fed Credit Union – 1.5
	Carlyle Place – 1.4	Michael Baker – 1.7
	Vernon Square – 1.4	Institute for Defense Analysis – 1.9
	Reingold – 2.1	PenFed – 2.1
Average	1.34	1.5
Median	1.3	1.5

Observed Ratio by Mixed Use versus Single Use Building

	Mixed Use Building	Single Use Building
	Grant Thornton/Wells Fargo – 1.0	Harbor Center – 0.6
	Edmundson Plaza – 1.1	Vernon Square – 1.4
	Saul Center – 1.1	Michael Baker – 1.7
	700 S. Washington – 1.3	Institute for Defense Analysis – 1.9
	The Atrium – 1.3	PenFed – 2.1
	Carlyle Place – 1.4	Reingold – 2.1
	Park Center – 1.4	
	Commonwealth Fed Credit Union – 1.5	
Average	1.26	1.63
Median	1.3	1.8

HOTEL

10 Hotel Survey Sites

Observed Parking Ratio Range: 0.05 to 1.4 spaces per room (weekday)

0.2 to 0.9 spaces per room (weekend)

Observed Ratio by Distance to Metro

Sites w	ithin ½ mile of Metro	Sites between ½ mile and 1 mile of Metro	Sites more than 1 mile from Metro
	Hilton Garden Inn – 0.2	Morrison House – 0.3	Hilton Mark Center – 0.4
	Holiday Inn Carlyle – 0.4	Springhill Suites – 0.3	Courtyard Marriott Pentagon South – 0.9
	The Westin – 0.4	The Alexandrian – 0.6	
	Hilton Old Town – 0.6	Sheraton – 0.9	
Average	0.4	0.53	0.65
Median	0.4	0.45	0.65

Observed Ratio by Walkscore

90 +	80-89	Less than 80
	Hilton Garden Inn – 0.2	Springhill Suites – 0.3
	Morrison House – 0.3	Hilton Mark Center – 0.4
	The Westin – 0.4	Holiday Inn Carlyle – 0.4
	Hilton Old Town – 0.6	Courtyard Marriott Pentagon South – 0.9
	The Alexandrian – 0.6	
	Sheraton – 0.9	
Average	0.5	0.5
Median	0.5	0.4

Observed Ratio by Size of Hotel

Under 150 rooms	150-300 rooms	Over 300 rooms
Hilton Garden Inn – 0.2	Springhill Suites – 0.3	The Westin – 0.4
Morrison House – 0.3	Holiday Inn Carlyle – 0.4	Hilton Mark Center – 0.4
	Hilton Old Town – 0.6	
	The Alexandrian – 0.6	
	Courtyard Marriott Pentagon South – 0.9	
	Sheraton – 0.9	
Average 0.25	0.62	0.4
Median 0.25	0.6	0.4

Observed Ratio by On-Site Restaurant

On-site restaur	ant (street facing)	On-site restaurant (internal)	No On-site restaurant					
	The Westin – 0.4	Hilton Garden Inn – 0.2	Springhill Suites – 0.3					
	Hilton Old Town – 0.6	Morrison House – 0.3						
	The Alexandrian – 0.6	Hilton Mark Center – 0.4						
		Holiday Inn Carlyle – 0.4						
		Courtyard Marriott Pentagon South – 0.9						
		Sheraton – 0.9						
Average	0.53	0.52	0.3					
Median	0.6	0.4	0.3					

Observed Ratio by Meeting Space Size

Unde	er 2,500 sf	2,500 – 10,000 sf	Over 10,000 sf				
	Hilton Garden Inn – 0.2	Holiday Inn Carlyle – 0.4	The Westin – 0.4				
	Morrison House – 0.3	Hilton Old Town – 0.6	Hilton Mark Center – 0.4				
	Springhill Suites – 0.3	The Alexandrian – 0.6					
Courtyard Marr	iott Pentagon South – 0.9	Sheraton – 0.9					
Average	0.43	0.63	0.4				
Median	0.3	0.6	0.4				

Observed Ratio by Shuttle Service to National Airport

Provides	a Shuttle to National Airport	No Shuttle to National Airport
	Hilton Mark Center – 0.4	Hilton Garden Inn – 0.2
	The Alexandrian – 0.6	Morrison House – 0.3
	Sheraton – 0.9	Springhill Suites – 0.3
	Courtyard Marriott Pentagon South – 0.9	The Westin – 0.4
		Holiday Inn Carlyle – 0.4
		Hilton Old Town – 0.6
Average	0.7	0.37
Median	0.8	0.4

Office Site Parking Surveys

		Site Details					Parking Observation	Site Characteristics									
Site Name	Address	Geographic Area	Office Parking Supply	Office Land Use (SF)	Provided Parking Ratio (spaces/ 1,000 SF)	Office Parking Occupancy	Office Parking Occupancy %	Observed Parking Ratio (spaces / 1,000 SF)	WalkScore	BikeScore	Distance to Metro (miles)	Bus Rapid Transit (1/2 mile)	Alexandria Transit Routes (1/2 mile)	MetroBus Routes (1/2 mile)	Capital BikeShare Station (within 1/4 mile)	Mixed Use Building	
Harbor Center	211 N Union St	Old Town/ OTN/ Braddock/ Carlyle	45	56,739	0.8	36	80%	0.6	92	87	1.2	No	AT4, AT2, AT8, KST		No	No	
Grant Thornton & Wells Fargo Buildings	333 John Carlyle St and 1900 Duke St	Old Town/ OTN/ Braddock/ Carlyle	379	259,923	1.5	261	69%	1.0	90	87	0.2	No	AT2, AT5, AT6, AT7	NH2, REX	Yes	Yes	
Edmundson Plaza	1701 Duke Street	Old Town/ OTN/ Braddock/ Carlyle	185	95,047	1.9	105	57%	1.1	91	87	0.1	No	AT2, AT5, AT6, AT7, AT8, AT10, KST	29K, 29N, NH2, REX	Yes	Yes	
Washington Square, Saul Holdings	625 and 675 N. Washington Street	Old Town/ OTN/ Braddock/ Carlyle	418	190,800	2.2	217	52%	1.1	94	89	0.7	Yes	AT5, AT7	10E, 11Y	Yes	Yes	
The Atrium building	277 S Washington St	Old Town/ OTN/ Braddock/ Carlyle	236	138,507	1.7	181	77%	1.3	98	87	0.8	No	AT2, AT3, AT5, AT7, AT8	10A, 10B, 10E	No	Yes	
700 S. Washington	700 S. Washington St	Old Town/ OTN/ Braddock/ Carlyle	86	42,800	2.0	57	66%	1.3	90	87	1.1	No	AT3, AT7	10B, 10E, 11Y	Yes	Yes	
Carlyle Place	2051 Jamieson Avenue	Old Town/ OTN/ Braddock/ Carlyle	256	140,381	1.8	191	75%	1.4	85	86	0.4	No	AT7	NH2, REX	Yes	Yes	
Vernon Square	3100 block of Mount Vernon Ave	Del Ray/Arlandria/ Potomac Yard	91	48,320	1.9	68	75%	1.4	87	79	1.9	Yes	AT9, AT10	10A, 10B, 10E	Yes	No	
Park Center Office Buildings	3101 Park Center Dr and 4401 Ford Ave	West End	708	449,897	1.6	650	92%	1.4	63	64	3.6	No	AT6, AT9	7C, 28G	No	Yes	
Commonwealth Federal Credit Union (adjacent to Victory Center)	4875 Eisenhower Ave	West End	127	50,424	2.5	77	61%	1.5	40	67	0.7	No	AT5, AT7		No	Yes	
Michael Baker Building	3601 Eisenhower Ave	West End	398	151,422	2.6	261	66%	1.7	18	59	1.2	No	AT5, AT7		No	No	
Institute for Defense Analyses (IDA)	4850 Mark Center Dr	West End	768	260,000	3.0	487	63%	1.9	44	37	4	No	AT1, AT2, AT9	7A, 7F, 7M, 7W, 7X, 8W, 28X	No	No	
PenFed Building	2930 Eisenhower Avenue	Old Town/ OTN/ Braddock/ Carlyle	261	75,000	3.5	158	61%	2.1	37	71	0.7	No	AT5, AT7	, - , -	No	No	
Reingold	433 E. Monroe Ave	Del Ray/Arlandria/ Potomac Yard	24	11,600	2.1	24	100%	2.1	80	91	0.8	Yes	AT10	10A, 10B, 10E	Yes	No	
Alexandria Professional Medical Center (Kenmore Ave)	4660 Kenmore Ave	West End	309	124,256	2.5	260	84%	2.1	54	59	3.3	No	AT2, AT5	8W, 25B, 28A	No	No	
Inova Primary Care Old Town	325 S. Washington Street	Old Town/ OTN/ Braddock/ Carlyle	16	4,860	3.3	11	69%	2.3	96	87	0.8	No	AT2, AT3, AT5, AT7, AT8	10A, 10B, 10E	No	No	

Notes:

- 1. In O6 and O7, office parking was not separate from retail parking, so the supply, land use, and occupancy represent the entire site.
- 2. O8 and O11 are medical offices
- 3. Surveys conducted on a weekday morning or afternoon

Hotel Site Parking Surveys

	Site Details										Weekday Observ	ation	Weekend Observation				Site Characteristics			
Site Name	Address	Geographic Area	Secondary Use Sharing Parking	Rooms	Restaurant On-Site	Meeting Space (sf)	Parking Cost (\$ per night)	Hotel Parking Supply	Provided Parking Ratio (Spaces/ Room)	Parking Occupancy	Parking Occupancy %	Observed Parking Ratio (Spaces/ Room)	Time	Parking Occupancy	Parking Occupancy %	Observed Parking Ratio (Spaces/ Room)	WalkScore	BikeScore	Distance to Metro (miles)	Shuttle from National Airport
Hilton Garden Inn	1620 Prince St	Old Town/ OTN/ Braddock/ Carlyle		109	Yes, internal	600	34	30	0.3	5	17%	0.05	9pm-10pm	23	77%	0.2	96	87	0.1	No
Morrison House	116 S. Alfred St	Old Town/ OTN/ Braddock/ Carlyle	Office	45	Yes, internal	2,000	29	50	1.1	38	76%	0.8	9pm-10pm	12	24%	0.3	98	88	0.6	No
Springhill Suites	2950 Eisenhower Ave	Old Town/ OTN/ Braddock/ Carlyle		155	No	650	free	120	0.8	68	57%	0.4	9pm-10pm	45	38%	0.3	30	66	0.8	No
Holiday Inn Carlyle	2460 Eisenhower Ave	Old Town/ OTN/ Braddock/ Carlyle		207	Yes, internal	3,300	free	257	1.2	54	21%	0.3	9pm-10pm	74	29%	0.4	49	76	0.2	No
The Westin	400 Courthouse Square	Old Town/ OTN/ Braddock/ Carlyle	Residential	319	Yes, street-facing	20,000	30	153	0.5	70	46%	0.2	9pm-10pm	119	78%	0.4	81	84	0.5	No
Hilton Mark Center	5000 Seminary Rd	West End		496	Yes, internal	45,000	30	398	0.8	264	66%	0.5	9pm-10pm	202	51%	0.4	68	50	4	Yes
Hilton Old Town	1767 King St	Old Town/ OTN/ Braddock/ Carlyle		252	Yes, street-facing	6,200	35	493	2.0	356	72%	1.4	9pm-10pm	143	29%	0.6	94	88	0.1	No
The Alexandrian	480 King St	Old Town/ OTN/ Braddock/ Carlyle		241	Yes, street-facing	9,000	\$32 (self) \$38 (valet)	177	0.7	144	81%	0.6	9pm-10pm	154	87%	0.6	99	87	0.9	Yes
Sheraton	801 N St. Asaph St	Old Town/ OTN/ Braddock/ Carlyle	Office	247	Yes, internal	6,700	26	450	1.8	284	63%	1.1	9pm-10pm	211	47%	0.9	88	88	0.6	Yes
Courtyard Marriott Pentagon South	4641 Kenmore Ave	West End		203	Yes, internal	2,100	21	305	1.5	223	73%	1.1	9pm-10pm	187	61%	0.9	54	59	3	Yes

Notes:

- 1. For H1 and H3, the hotel-specific parking supply and occupancy is listed.
- 2. For H2, the lot does not designate spaces so the total supply and occupancy is included.
- 3. H5 is available for daily and monthly office parking
- 4. Weekday survey occurred midday
- 5. Weekend survey occurred on a Saturday evening
- 6. Hotel occupancy averaged 87%